Tracking CMEs with Ooty IPS data and Possible Collaboration with CCMC #### **Outline** ### **Interplanetary Scintillation (IPS) Technique** • Remotely probes solar wind speed and density turbulence (δNe) in the inner heliosphere #### **IPS** with the Ooty Radio Telescope - I present solar wind images of the inner heliosphere - Snapshot images/tracking of CMEs - Examples of UCSD Tomography reconstruction of Ooty IPS #### **Usefulness of IPS measurements to the CCMC** - 530m (N-S) x 30m (E-W) east-west tracking of ~9.5 hours - North-South beam steering (± 65 deg. declination) - High sensitivity, $S/N \sim 25$ (1s integration, BW 4 MHz) - Observes ~1000 radio sources per day - Ooty Radio Telescope is upgraded (BW ~40 MHz, 27 deg coverage) Lines of sight typically observed at Ooty in a day (2-AU cube) These measurements can provide 3-D view of solar wind speed, and density turbulence of scale size 10-500 km #### Level of Density Turbulence in Solar Wind (g-map) Ooty IPS Measurements (2015) Figure 8. Interplanetary scintillation images observed with the ORT on 06 May 2015. In these "position angle–distance" diagrams, Sun is at the centre and concentric circles are of radii 50, 100, 150, 200 R_☉. The colour scale shows the normalised scintillation index (g-value). Time increases from the right-hand side of the image to the left-hand side of the image. The indicated hour angle (HA) positions correspond to the ORT pointing directions. The position angles (PAs), 0°, 90°, 180°, and 270°, respectively, correspond to north, east, south, and west of the Sun. the internal magnetic energy associated with the filament (or flux rope) supports to propel the CME structure out into the solar-wind (e.g. Chen et al., 1997; #### **Speed-Distance Plots** # **CMEs during 18 – 25 June 2015** | No. | Date | Flare | Flare | CME | CME | CME | Type-II | Active | |-----|---------|---------|--------|-------|-------|--------------|--------------|--------| | | (2015) | Class | Loc. | Time | Type | Speed | Speed | Region | | | | | | (UT) | | (kms^{-1}) | (kms^{-1}) | # | | 1 | 18 June | M3.0/1N | N15E50 | 17:24 | Halo | ~1100 | | 2371 | | 2 | 19 June | | S21W27 | 06:42 | PHalo | ~300 | | 2367 | | 3 | 21 June | M2.6 | N12E13 | 02:48 | Halo | ~1200 | >700 | 2371 | | 4 | 22 June | M6.5 | N12W08 | 18:36 | Halo | 1250 | ~1400 | 2371 | | 5 | 25 June | M7.9/3B | N10W42 | 08:36 | Halo | 1500 | ~1700 | 2371 | [†]The solar radio spectral data sets, available at ftp://ftp.ngdc.noaa.gov/STP/SOLAR_DATA, are from US Air Force Radio Solar Telescope Network (RSTN). # CMEs in the inner heliosphere IPS images during 19 – 26 June 2015 IPS observations provide a global view of the heliosphere IPS observations provide a global view of the heliosphere 21 – 27 June 2015 Five IP Shocks at 1 AU + an intense geo-magnetic storm "in-situ" measurements close to Earth's orbit Ooty Radio Telescope can observe a large number of radio sources per day - Speed and Density turbulence estimates as functions of - Time, latitude, and longitude, heliocentric distance - Computer assisted tomography (CAT) analysis, developed by Bernie Jackson and his team at UCSD, allows the correction of line of sight integration and reconstruction of 3-D heliosphere (e.g., Jackson et al. 2009) **Ooty IPS – 3-D Reconstruction** $n^{norm} (cm^{-3})$ 5 # **Ooty IPS – 3-D Reconstruction** ## **July 2012 Events** #### AR 1520 produced several flares and associated CMEs - 12 July 2012 close to the disk center disk X1.4 S17W08; H CME at 16:48 UT LASCO speed at 10 Run ~1050 km/s; - 17 July 2012 M1.7 at S28W65; PH CME at 13:48 UT 958 km/s - 18 July 2012 S14W88; H CME 873 km/s nearly constant speed - 19 July 2012 M7.7 S13W88; H CME at 05:24 UT 1631 km/s - 23 July 2012 associated with an estimate of M8 X2.5 flare event; location ~W133 degree; SRA located at 121 degree reasonably well located to observed the CME #### **Density and Speed – 3D Reconstructions** #### Each CME seems to have different radial evolution! - Understanding of CME propagation requires observations of background and speed profile of the CME - CME propagation effects can be tried out and tested with the available Ooty IPS data - Results of Ooty IPS at ~0.5 AU can be useful to CCMC modeling to predict the arrival time of a CME # Thank You ## **IPS 3-D** reconstruction of heliosphere is it consistent with in-situ measurement? ## 3D Ooty Density and Speed Reconstructions Ecliptic cuts through the 3D Ooty IPS reconstruction (density and speed) ## Speed Comparisons with Wind in situ Data # Thank You ### CME Event on 05 May 2015 Figure 7. Time series of IPS observations on 06 May 2015. The bottom and middle panels Solar Wind Speed (km/s) (at 1 AU) # CME event on July 12, 2012